Corrosion Modeling, Simulations and Assessment through Intelligent Computations ## Ramana M. Pidaparti Virginia Commonwealth University Department of Mechanical Engineering Richmond, VA 23284 US Army Corrosion Summit 2009 February 3-5, 2009, Clearwater Beach Resort, FL | Public reporting burden for the coll
maintaining the data needed, and co-
including suggestions for reducing
VA 22202-4302. Respondents shot
does not display a currently valid C | ompleting and reviewing the collect
this burden, to Washington Headqu
ald be aware that notwithstanding an | tion of information. Send comment
parters Services, Directorate for Inf | s regarding this burden estimate
ormation Operations and Reports | or any other aspect of the state stat | nis collection of information,
Highway, Suite 1204, Arlington | |---|--|--|---|--|--| | 1. REPORT DATE
FEB 2009 2. R | | 2. REPORT TYPE | 3. DATES COVERED 00-00-2009 | | | | 4. TITLE AND SUBTITLE | | 5a. CONTRACT NUMBER | | | | | Corrosion Modeling, Simulations and Assessment through Intelligent | | | | 5b. GRANT NUMBER | | | Computations | | | | 5c. PROGRAM ELEMENT NUMBER | | | 6. AUTHOR(S) | | | | 5d. PROJECT NUMBER | | | | | | | 5e. TASK NUMBER | | | | | | | 5f. WORK UNIT NUMBER | | | 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) Virginia Commonwealth University, Department of Mechanical Engineering, Richmond, VA, 23284 | | | | 8. PERFORMING ORGANIZATION
REPORT NUMBER | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) | | | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | 11. SPONSOR/MONITOR'S REPORT
NUMBER(S) | | | 12. DISTRIBUTION/AVAIL Approved for public | | ion unlimited | | | | | 13. SUPPLEMENTARY NO | TES | | | | | | 14. ABSTRACT | | | | | | | 15. SUBJECT TERMS | | | | | | | 16. SECURITY CLASSIFIC | | 17. LIMITATION OF ABSTRACT | 18. NUMBER
OF PAGES | 19a. NAME OF
RESPONSIBLE PERSON | | | a. REPORT
unclassified | b. ABSTRACT
unclassified | c. THIS PAGE
unclassified | Same as Report (SAR) | 34 | RESI ONSIDEE I ERSON | **Report Documentation Page** Form Approved OMB No. 0704-0188 ## Outline of the talk - Background - Objectives - Modeling, Simulation & Assessment - Summary & Future Work ## Corrosion - A growing problem in aging aircraft - Military (Army, Air Force, Navy) - General Aviation - Commercial - Others ## **Impact** - 200 billion dollars per year in the aircraft industry alone... - ✓ Extend Design life - ✓ Improve Detection/Inspection Methods - ✓ Monitoring and Prediction Methods ## Impact of Corrosion Corrosion leads to part failure... ## Structural Integrity Assessment Advanced Computer Vision and Computational Intelligence methods integrated with remote operations using distributed maintenance and inspection networks (Data base of corrosion damage from different material/structural systems, which can be shared via internet for repair and failure histories) Technologies of Interest - Better coatings, reliable inspection methods, modeling and predictions methods ## **Current Work** Many people are working with corrosion models – empirical, experiments, continuum, discrete, mechanistic, stochastic, and others - Anti-corrosive coatings - Material redesign - Better Inspection Methods But... Our approach is based on computational simulations. •Mapping the corrosion damage in terms of quantitative measurements, which can be used for further growth/failure analysis on structural integrity and life prediction ## Intelligent Corrosion Damage Assessment System (ICDAS) - A multidisciplinary approach - Image Processing - Computer Vision - Material Mechanics - Artificial Intelligence - Structural Analysis/Methods - Mathematics ## Objectives - Goal: Estimate the severity of the corrosion damage - structural integrity and life prediction - Modeling and simulation of corrosion pit damage process (Part I) - Assessment of corrosion damage (Part II) - Provide a "Safety Index" to assess the long-term durability of aging structures/materials - Integrate the corrosion damage quantification with user friendly environment and GUI # Corrosion Pit Initiation and Growth Model (Part I) # Modeling Surface Corrosion in Materials ## **Approach** - A discrete dynamical computational model based on cellular automata (CA) is being developed to simulate the pitting corrosion process. - The model is at the microlevel based on chemical parameters. - The model is general and can apply to different materials. Severe corrosion at the Lap Joints and rivet holes ## **Spatial Simulation** #### **2D Simulation** **Multi Pit** ## Corrosion Growth Model using Cellular Automata - The material surface is divided into grid of small uniform squares, or cells. - The local cellular automata rule is enforced on a neighborhood window of cells. - The corrosion growth at the center cell is defined by the state of all the cells in this neighborhood through the local rule. #### **Governing Equation** $$\begin{split} S(t+1,x) &= S(t,x) + k_1 f(S(t,x)) + k_2 R_1 (f(S(t,x+c_1)), f(S(t,x+c_2)), \\ f(S(t,x+c_3)), f(S(t,x+c_4))) + k_3 R_2 (f(S(t,x+d_1)), f(S(t,x+d_2)), \\ f(S(t,x+d_3)), f(S(t,x+d_4))) + k_4 \Delta \end{split}$$ ## **Chemical Parameters** $$k_1 = \lambda * (PH - 7)^2 * step(4,8.5) * e^{Pot} * \frac{1}{T} * C * D * z$$ - λ is a discount factor; - PH is the ph value of the solution; - step(4,8.5) is a function with value 0 between 4 and 8.5, and 1 otherwise; - Pot is the potential difference between the metal and solution; - T is the absolute temperature; - C is the concentration of the reaction species; - D is the diffusivity of the reaction species; - z is the charge of the reaction species. ## **Simulation Results** (a) Experiment (b) Simulation Comparison of simulated data with the experimental data from Dayton, the time is 3600 seconds and the potential value is set at 0.57v (blue indicates corrosion) ## **Validation Process** ## Effect of pH #### **Effect of Potential** # Corrosion Sensing through Fluorescence Imaging ## pH Mapping ### Pit Initiation/Growth – Governing Equations #### Birth Probability $$\lambda_1 = \lambda_0 \left[C l^- \right] \exp \left(\frac{\alpha_{\lambda} F}{RT} \left(E - E_{crit} \right) \right)$$ λ_1 is the birth probability λ_0 is the intrinsic rate constant for birth of embryos CI is the Chloride concentration of solution α_{λ} is constant F is faraday's constant R is universal gas constant T is the absolute temperature E is the electrochemical potential applied to the surface E_{crit} is the critical potential over which pitting takes place #### **Death Probability** $$\mu_1 = \mu_0 \left[OH^- \right] \exp \left(-\frac{\alpha_{\mu} F}{RT} \left(E - E_{pass} \right) \right)$$ μ_1 is the death probability of the embryo μ_0 is the intrinsic constant for death of embryo OH⁻ is the concentration of hydroxyl anion α_{ν} is constant E_{pass} is the potential under which the embryo repassivates R is universal gas constant T is the absolute temperature #### **Transition Rate** γ₁ is the transition rate from embryo to stable pit $$\gamma_1 = \gamma_0 \exp\left(-\frac{A_{\gamma}}{RT}\right)$$ γ_0 is the intrinsic rate constant A_v is the apparent activation energy R is universal gas constant T is the absolute temperature #### Pit Growth $$\ln\left(\frac{\Delta r}{\Delta t}\right) = 13.409 - \left(\frac{5558.7}{T + 273}\right) - 0.087(pH) + 0.56965(Conc)$$ $\Delta r/\,\Delta t$ is the corrosion growth rate T is the absolute temperature pH is the pH of solution Conc is the Concentration of solution Farmer et al. (1998) ## **3-D Corrosion Simulation** ### 3D Visualization Computer program has been developed to simulate the 3D corrosion model. # Corrosion Damage Assessment (Part II) ## **The Assessment Problem** Identify and Quantify corrosion on an NDI image A panel with corroded regions A corroded region ## **Identification Process** ## Quantification Process ## Identification/Quantification Results (FAA Data) #### Eddy Current 5 kHz #### Ultrasound 0.0425" pulse #### Color Index Blue 0-5% material loss Green 5-10% material loss Yellow 10-15% material loss Magenta 15-20% material loss Red 20-25% material loss ## Identification/Quantification Results (US Air Force Data) EC 2 kHz EC 12 kHz #### Color Index Blue 0-5% material loss Green 5-10% material loss Yellow 10-15% material loss Magenta 15-20% material loss Red 20-25% material loss # Quantification Results (Raytheon Data) Ultrasonic Images of Corrosion pits with varying material loss were used 10% loss 20% loss 30% loss - 72 for training - 12 for testing - Error 15% #### **Severity Analysis** (Estimate the severity in terms of residual strength, material loss, and fatigue life) #### **Damage Prediction by Neural Networks** Redesign by Inverse **Mapping of Neural Networks** **Optimization by Particle Swarm Method** > (Intelligent System) #### INFORMATION AND LOGISTICS SYSTEMS #### Intelligent systems Draper Laboratory continued development of its Earth Phenomena Observing System (EPOS), which integrates optimization and astrodynamic modeling to deliver an autonomous planning and execution system for collaborative groups of Earth observing satellites. As new stationary targets are identified, EPOS provides optimized sensor coverage of the target through in-plane phasing maneuvers and scheduled coasting plans using multiple heterogeneous satellites. The original corrosion damage panel was obtained using nondestructive inspection based on eddy current at 12 kHz (top). Identified and quantified corroded regions were obtained from intelligent computations. The color index shows the material loss as, black, O; blue, 0-5%; green, 5-10%; yellow, 10-15%; magenta, 15-20%; and red, 20-25%. The Air Force Research Laboratory continued development of an on-board cluster management system for the TechSat 21 program. It comprises a distributed shared information system based on SCL: a formation flying control system based on ObjectAgent; and a faultmanagement system based on SCL and LivingStone. A joint venture with JPL will incorporate an autonomous planning system based on CASPER (Continuous Activity Scheduling Planning Execution and Replanning) and on-board science processing algorithms for optimization of science return. Rice University researchers produced successful preliminary results in the development of a health and safety-of-flight decision tool using a regularization network variant, the Support Vector Machine (SVM). This tool will give engineers empirical guidance in edge-of-operational-envelope testing. For example, dozens of system health and safety-of-flight parameters must be monitored during testing of Ames' one-quarterscale full-span tilt-rotor aeroacoustic model of the V-22. Many time-dependent drivetrain temperatures operate near red-line limits and react differently to various test conditions. The SVM-based tool has accurately predicted the behavior of the temperatures as a function of 71 inputs in hover and forward-flight conditions. A pattern recognition approach to recovering measured reflected solar and outgoing long-wave radiation from Earth has been implemented by a Clouds and Earth Radiant Energy System (CERES) instrument group at Scientific Applications International. When the instrument exhibited increased electronic noise and cross-talk between radiometric and diagnostic data, noise characteristics were captured by a featuresensitive neural network. Removing noise and cross-talk from a daytime portion of the measured radiation spectrum enabled recovery of almost four weeks of radiometric data used for important cross-validation with two other CERES instruments operating on the Terra satellite. Charles River Analytics made progress in applying intelligent agents to air traffic control and uninhabited air/ground vehicle (UAV/UGV) domains. Intelligent agent models of air traffic controllers, dispatchers, and pilots were developed to study future Free Flight concepts. Intelligent agents were also developed for autonomous UAV operations, focusing on optimized search path generation for time-critical targeting, and inter-UAV coordination for enhanced flight autonomy. A terrain reasoning and path planning UGV agent, ROVANE, is being developed to aid scientists commanding the Mars Rover. NASA-Johnson is developing Robonaut to function as an EVA astronaut equivalent. It jumps generations ahead by eliminating the robotic scars (such as special grapples and targets) and specialized robotic tools of traditional on-orbit robotics. However, it keeps the human operator in the control loop via its telepresence control system. Autonomy milestones archived include voice recognition/synthesis; human tracking; reading and writing tool information; to/from memory; and seeing a dangling wrench, reporting its pose, then autonomously positioning the right palm in alignment with the tool's handle for a grasp. These skills are now coming together for the milestone of delivering a tool to a human on voice command only. Purdue researchers are developing intelligent computations based on wavelets and neural networks to quantify the extent of corrosion damage in aircraft. The corrosion damage image obtained from a nondestructive inspection device can be submitted via the Internet, and the extent of the damage quantified and predicted. They are also developing methods, through neural network inverse mapping and evolutionary optimization techniques, for redesigning and predicting the structural durability of aging aircraft panels/materials. by Paul Zetocha ## Correlation of Material Loss with Stresses, Strength, and Fatigue Life 120 ## Corrosion Modeling / Simulation / Life Prediction - Overview ## Summary Pitting Corrosion Modeling and Simulation Validation Studies with Experimental Data Corrosion Damage Assessment ## **Future Work** Continue Modeling & Simulation to Predict Fatigue life and Structural Integrity due to Corrosion Multi-Scale (Nano-Micro-Macro-levels) Modeling of Corrosion Damage ## Thanks! ## Any Questions?